Love Bound, with Claws Paris Alexander I am at heart a direct carver, essentially that I make it up as I go. My bestwork emerges from the premise of an idea that is elucidated from the stone. Guide by Cell #### **Contemporary Sebastian Shawn Morin** SULLIVAN ST **NEW ST** City Hall MAIN ST Glen Bruce Park CENTER ST S SHELBY Library Concert Stage DKA ST BROAD (**CLAY ST** For me, the overarching truth of my work is that compositional complexity can only be achieved by the constant use of multiple shapes and forms. Church Circle #### **Intrusion Harry McDaniel** CORNER OF SULLIVAN & MAIN STREET # **The Fifth Element** My work addresses the concept of time, movement, balance and space. Each sculpture occupies and creates its own reality influenced by its immediate surroundings. **Hanna Jubran** #### Voyager **Glenn Zweygardt** Finding ones place in a relationship with nature is the theme of my sculpture. While working with materials such as metal and stone, a relationship between nature and myself is formed. #### **Red Kinetic** CHARLEMONTAVE **Wayne Trapp** WATAGUAST Legend Historic District CHEROKEE ST MAIN ST Location Street MARKET ST COMMERCE ST Chamber of Commerce Trapp has worked in stone and steel for years, creating lavish--even colossal--outdoor pieces for corporate clients and smaller more particular pieces for his private #### **Coke is Fun II Marvin Tadlock** 'Coke is Fun II" is about fun. It utilizes precarious balance, an element of design that I feel is fascinating, to arrest the viewer's attention. ## **CORNER OF** SULLIVAN & MAIN STREET #### The Rooster & The Racing Horse **Noelio Gonzalez** My work is based or related with nature, is an spiritual contest for surviving, every piece represents a natural form with its abilities and strength, the energy of a physical figure created by nature, where they are growing from the ground as a weak form and gain body # as they rise. #### **Pathos, Sweet, Lost and Found** J. Aaron Alderman Thoughtful, pure, relevant, provocative, fueled by desire to see the odd conflation or incongruous intersection of disparate forms and ideas. Ideadriven, form-driven, connective. A marriage of ideas and materials. # **Ender's Enigma** "Ender's Enigma" was inspired by the novel "Ender's Game" by Orson Scott Card and the tendency for humanity to destroy that which it does not understand. #### **Balance Patti Lawrence** Lawrence likes to juxtapose opposing materials, and attempt to create balance and tension between them through the dynamic interaction of positive and negative space. #### **Portal** 8 **Mike Roig** My work follows the notions of my thoughts. I don't often sketch ideas in advance: the bars, angles, torch, and welder are my drawing tools. I like to be surprised with what I come up with at the end of the day. Sculpture photos © Jeffrey Stoner Photography, www.JeffreyStonerPhotography.com #### Vested Kyle van Lusk The inspiration and underlying theme of my sculpture is creation, the creation of the natural world and human creation. #### **www.runnckrc.kmgsporrrw.gov** e-mail: Kingsport.PublicArt®gmail.com Kingsport Convention Visitors Bursau Scott and Bonnie Macdonald Pal's Sudden Service Parks and Recreation, City of Kingsport Engineering, City of Engineering, City of Mark Ray, studio-hiku Mark Ray, studio-hiku Aegional Eye Center Regional Eye Center Aegional Eye Center Absolute Communications Arts Council of Greater Kingsport Bank of Tennessee Wayne Basler Delphian Club of Kingsport Eastman Chemical Company Eastman Chemical Company First Tennessee Bank GRC Construction GRC Construction Kingsport Chamber of Kingsport Chamber of Kingsport Chamber of Kingsport Chamber of Commerce Snonsors Turchin Center for the Visual Arts, as well as Public Affairs, Marketing and Communications Design, and Creative Services. He also serves Appalachian State as Director and Chief Curator of the Turchin Center for the Visual Arts. Foreman began his affiliation with Appalachian State University in August 1993, and has taught in both the Department of Art and Watauga College/Inter-disciplinary Studies programs. Foreman received his B.C.A. in Painting and Sculpture from the University of North Carolina at State University, and his professional activities include curating exhibitions, serving as juror for competitions, lecturing, exhibitions, serving as juror for competitions, lecturing, teaching workshops, consulting on public art projects, and creating his own studio work. Foreman has lectured for numerous organizations including the National Art Education numerous organizations including the National Art Education Association (NAEA) and the International Sculpture Center. Hank T. Foreman is an artist, art administrator and educator. He is currently employed by Appalachian State University in Boone, MC where he serves as Associate and Cultural Affairs. This area administers the programs of An Appalachian Summer Pestival, the Performing Art Series, the Pertorming Art Series, the Curator, 2010-11 About the Curator ## About Kingsport's **Sculpture Walk_** This project is sponsored by the City of Kingsport's Cultural Arts Division and is funded under an agreement with the State of Tennessee, the Tennessee Arts Commission, and the National Endowment for the Arts. The Public Art Committee of Kingsport hopes that you will love this year's Sculpture Walk as much as we do. The Walk this year is wonderful and continues the trend of each being better than the previous. In addition to the juried selection by Hank Foreman, there is a collection of permanent pieces that have been purchased from previous Walks by private citizens and donated to the City. We have placed the majority of our Walk so that it is easily accessed along Broad Street with a couple of gateway pieces not far away. We are also excited to introduce a new service that is accessed with your cell phone at each sculpture. A toll free number provides information and interpretation about each sculpture by the Artist and Curator. Please note our benefactors that have provided funding for this walk as well as funds to acquire our permanent pieces. Without them and the cooperation of the City of Kingsport, the Walk would not be possible. Thank you for your interest in Sculpture Walk IV. I hope that you enjoy your time on the Walk and deem it time well spent. Don't forget your camera and your friends! Sincerely, Roy L. Harmon, Jr. Chairman, Kingsport Public Art Committee #### **Kingsport Public Art Committee** Appointed by Board of Mayor and Aldermen Roy Harmon, Chairman T. Arthur Scott, Jr., Past Chairman Bruce Shine Judy Smith Chris Campbell Denise DePriest Lisa Anne Millhorne Bruce Shine Judy Smith Ann Vachon Greg Willis #### **Kingsport Cultural Arts** A Division of City of Kingsport Parks & Recreation, Leisure Services Providing administration of the City of Kingsport's Public Art Program Martha Beverly - Cultural Arts Coordinator Bonnie Macdonald - Cultural Arts Program Administrator Beth Estep - Cultural Arts Program Leader ## **Kingsport's Permanent Collection** #### Hello...Goodbye Charlie Brouwer #### **Location:** Zoomer'z, 1673 Fort Henry Dr. #### **Purchased by:** Rogers Petroleum d.b.a. Zoomer'z #### **Sky Wedge** Glenn Zweygardt #### **Location:** Renaissance Center #### **Purchased by:** Mrs. Alice Frederick for the City of Kingsport ### Embrace #### **Samuel Burns** #### **Location:** Downtown Kingsport Association #### **Purchased by:** Anonymous for Downtown Kingsport Association #### Quinn #### **Trace O'Connor** #### **Location**: Glen Bruce Park **Purchased by:**Bruce and Betsy Shine #### The Four Elements #### Hanna Jubran #### **Location:** Circle at Market and Broad Streets #### Purchased by: John and Angela Vachon, The Kingsport Public Art Fund for the City of Kingsport #### **Yo-Yo's Muse** #### Mike Roig #### Location: Circle at Watauga and Ravine Streets #### **Purchased by:** Jennifer and Larry Egan, Anonymous, Harry and Pat Turner, Judy Fischer, Kingsport Public Art Fund for the City of Kingsport ## **Bridge Bench Greg Mueller** #### Location: Downtown Kingsport Association #### **Donated by:** Greg Mueller #### www.PublicArt.KingsportTN.gov e-mail: Kingsport.PublicArt@gmail.com